
Name: ___________________________________________________________________  Date: ___________ 

9th Grade Honors 
Document-Based Question 

Final Exam 

5 (Advanced) 4 (High Proficient) 3 (Proficient) 2 (Basic) 1 (Below Basic) 
• Strong thesis – 

responds directly to 
the prompt. 

• Uses documents 
completely and 
accurately; weighs 
the importance and 
validity of 
evidence. 

• Cites considerable 
relevant 
information from 
outside learning. 

• Displays a 
thorough 
understanding of 
the topic and 
related issues. 

• Well-structured, 
well written; proper 
spelling, grammar, 
usage, transitions 
and organizational 
structures, and 
mechanics. 

• Thesis stated – 
answers the 
prompt. 

• Uses documents 
correctly; 
recognizes that all 
evidence in not 
equally valid. 

• Cites some relevant 
information from 
outside learning. 

• Shows and 
understanding of 
the topic and 
related issues.  

• Clearly written and 
coherent; some 
minor errors in 
grammar, usage, 
and/or mechanics. 

• Addresses the 
prompt, but has 
weak structure and 
focus. 

• Uses most 
documents 
correctly – 
simplistic analysis; 
does not always 
weigh the 
importance and 
validity of 
evidence. 

• Includes little 
relevant 
information from 
outside learning. 

• Shows basic, 
though simplistic, 
understanding of 
the topic and 
related issues. 

• Weaker 
organization; many 
errors in grammar, 
usage, and 
mechanics. 

• Poor focus; fails to 
answer the prompt 
adequately. 

• Some documents 
used correctly; some 
only paraphrased or 
misunderstood; fails 
to recognize and 
different in the 
validity of evidence. 

• Includes little 
information from 
outside learning – 
what is included may 
be irrelevant. 

• Shows little 
understanding of 
topic and related 
issues. 

• Disorganized; littered 
with errors in 
grammar, usage, and 
mechanics. 

• No thesis; no 
attempt to address 
prompt. 

• Ignores or misuses 
the documents. 

• Includes no 
information from 
beyond the 
documents. 

• Shows no 
understanding of 
the topic or related 
issues. 

• Lacks any 
organization; little 
attempt made; or 
blank paper. 

 
 

Score Range 
Comments:  

5 = 100%-93% 
4= 92%-85% 
3 = 84%-78% 
2 = 77%-65% 
1 = 64%-0% 
 
____________ 


9th Grade Honors 
Document-Based Question 

Final Exam 
 
Instructions:  
You will have one week to review the documents and other outside materials to prepare to write this essay.  
You should make use of the documents and outside information as you craft your response to the prompt.  You 
may only bring this packet to class.  The packet should contain only notes, not pre-written paragraphs and/or 
sentences. 
 
Prompt: 
Evaluate how effectively Herbert Hoover and Franklin D. Roosevelt responded to the problems caused by the 
Great Depression. 
 

Document 1 
 
Herbert Hoover, Rugged Individualism Campaign Speech - October 22, 1928 
 
I should like to state to you the effect of the extension of government into business upon our system of self 
government and our economic system. But even more important is the effect upon the average man. That is the 
effect on the very basis of liberty and freedom not only to those left outside the fold of expanded bureaucracy 
but to those embraced within it. 
 
http://teachingamericanhistory.org/library/index.asp?document=953  
 
__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________ 

 
 

Document 2 
 
 
Herbert Hoover, Address to the Chamber of Commerce of the United States - May 1st, 1930
 
While the crash only took place 6 months ago, I am convinced we have now passed the worst and with 
continued unity of effort we shall rapidly recover. There is one certainty in the future of a people of the 
resources, intelligence, and character of the people of the United States-that is prosperity. 
 
http://www.presidency.ucsb.edu/ws/index.php?pid=22185  
 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________ 

http://teachingamericanhistory.org/library/index.asp?document=953
http://www.presidency.ucsb.edu/ws/index.php?pid=22185


Document 3 
 
 
Herbert Hoover, Annual Message to the Congress on the State of the Union - December 2nd, 1930
 
Economic depression can not be cured by legislative action or executive pronouncement. 
 
http://www.presidency.ucsb.edu/ws/index.php?pid=22458
 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________ 
 

Document 4 
 
 
Franklin D. Roosevelt, Address at Oglethorpe University - May 22, 1932 
 
The country needs and, unless I mistake its temper, the country demands bold, persistent experimentation. It is 
common sense to take a method and try it: If it fails, admit it frankly and try another. But above all, try 
something. The millions who are in want will not stand by silently forever while the things to satisfy their needs 
are within easy reach. 
 
http://newdeal.feri.org/speeches/1932d.htm   
 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________ 
 
 

http://www.presidency.ucsb.edu/ws/index.php?pid=22458
http://newdeal.feri.org/speeches/1932d.htm


Document 5 
 
Franklin D. Roosevelt, First Inaugural Address – March 4, 1933 
 
This Nation asks for action, and action now. 
 
Our greatest primary task is to put people to work. This is no unsolvable problem if we face it wisely and 
courageously. It can be accomplished in part by direct recruiting by the Government itself, treating the task as 
we would treat the emergency of a war, but at the same time, through this employment, accomplishing greatly 
needed projects to stimulate and reorganize the use of our natural resources. 
 
Hand in hand with this we must frankly recognize the overbalance of population in our industrial centers and, 
by engaging on a national scale in a redistribution, endeavor to provide a better use of the land for those best 
fitted for the land. The task can be helped by definite efforts to raise the values of agricultural products and with 
this the power to purchase the output of our cities. It can be helped by preventing realistically the tragedy of the 
growing loss through foreclosure of our small homes and our farms. It can be helped by insistence that the 
Federal, State, and local governments act forthwith on the demand that their cost be drastically reduced. It can 
be helped by the unifying of relief activities which today are often scattered, uneconomical, and unequal. It can 
be helped by national planning for and supervision of all forms of transportation and of communications and 
other utilities which have a definitely public character. There are many ways in which it can be helped, but it 
can never be helped merely by talking about it. We must act and act quickly. 
 
http://www.yale.edu/lawweb/avalon/presiden/inaug/froos1.htm  
 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________ 
 

Document 6 
 
Federal Government Spending, U.S. Census 
 
Year Government Revenues  

(in billions of dollars) 
Government Expenditures  
(in billions of dollars) 

Total Surplus (+) or Debt (-)  
(in billions of dollars) 

1929 4.03 3.30 +.734 
1930 4.17 3.44 +.737 
1931 3.11 3.58 -.461 
1932 1.92 4.65 -2.73 
1933 2.02 4.62 -2.61 
1934 3.06 6.69 -3.63 
1935 3.73 6.52 -2.79 
1936 4.07 8.49 -4.42 
1937 4.98 7.76 -2.78 
1938 5.62 6.79 -1.18 
1939 4.99 8.86 -3.86 

 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________

http://www.yale.edu/lawweb/avalon/presiden/inaug/froos1.htm


Document 7 
 
His First Job – March 6, 1933 - By Hutton in the Marshall (TX) Messenger 
 

 

 
 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________


Document 8 
 
 
Print and Photograph Division, Library of Congress – 1935  
 

 
 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________


Document 9 
 
Clifford Berryman Collection, The Library of Congress Prints and Photographs Division, 1934 
 

 
 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________ 
 


Document 10 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________ 
 


	Final Exam
	Score Range 
	Final Exam 
	Document 1 

	 
	 
	Franklin D. Roosevelt, Address at Oglethorpe University - May 22, 1932 
	 
	Franklin D. Roosevelt, First Inaugural Address – March 4, 1933 
	 
	________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ Document 7 


